Solutions. Experts. Insights. SEL TECHNOLOGIES FORUM Software Engineering Institute **Carnegie Mellon** #### CMMI for Services (SVC): The Strategic **Landscape for Service** Eileen Forrester **CMMI for Services Product Manager** Forrester is the manager of the CMMI for Services Project at the Software Engineering Institute, and the lead author of the Addison-Wesley book, CMMI for Services, Guidelines for Superior Service. She was the co-chair of the International Process Research Consortium (IPRC) and the editor of the IPRC Process Research Framework. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE
01 JAN 2012 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE CMMI for Services (SVC): The Strategic Landscape for Service | | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | 33 | ALSI ONSIBLE I EKSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Services and Strategy** Why Service? Development, agility, and service What's happening with CMMI-SVC now Regional service strategy and CMMI-SVC #### What is the CMMI for Services? CMMI-SVC guides all types of service providers to establish, manage, and improve services to meet business goals. Like every CMMI model, CMMI-SVC - helps to set process improvement goals and priorities, provide guidance for quality processes, and provide a point of reference for appraising current processes - can be applied internally or externally - works well with other frameworks - represents the consensus of thousands of practitioners about the essential elements of service delivery - can be used in whole or in part #### Why is the CMMI-SVC needed? Service providers deserve a consistent benchmark as a basis for process improvement that is appropriate to the work they do and is based on a proven approach. - Demand for process improvement in services is likely to grow: services constitute more than 80% of the U.S. and global economy. - CMMI-SVC addresses the needs of a wide range of service types by focusing on common processes. - Many existing models are designed for specific services or industries. - Other existing models do not provide a clear improvement path. - Poor customer service costs companies \$338 billion annually. - Services constitute more than 54% of what the US DoD acquires. - SEI stakeholders approached us requesting a model for services. ^{*} FY 2006 data is from "DoD throws light on how it buys services [GCN 2006]." GAO data is from GAO report GAO-07-20. ## Why Service at the SEI? © 2011 Carnegie Mellon University ## Maybe All Work is Service Work Knowledge work, such as legal and research Production, such as engineering and manufacturing Disciplines and industries, such as education, health care, insurance, utilities, and hospitality Plus, consider garbage bags and Zipcars and home exchange #### What about Software? # "CEOs don't buy software anymore...they buy service level agreements" - George Fischer, EVP and Group Executive for CA Technologies, Speaking at NASSCOM and SEPG Asia Pacific 2010 #### A Quick Look at CMMI-SVC Development ## **Are Services Agile?** Perhaps Agile is an attempt to make development more like service. Consider these features of service: - Ongoing close relationship between provider and user to agree on the product - Simultaneity - Coproduction - Many instances of the work #### Software as a Service "More and more major businesses and industries are being run on software and delivered as online services—from movies to agriculture to national defense." "With lower start-up costs and a vastly expanded market for online services, the result is a global economy that for the first time will be fully digitally wired" - Marc Andreessen, Why Software Is Eating the World, Wall Street Journal, 2011 ## **Impact for Organizations** ## **SIEMENS** LOCKHEED MAR **Productivity** improved by 25% in the costs of using CMMI over a rework at CMMI three-year period 42% decrease Level 3 Met milestones improved from 50% to 85% with focus on CMMI 20% reduction in software costs by integrating its engineering processes using **CMMI** # **CMMI-SVC** and Early Adoption Results **Software Engineering Institute** Carnegie Mellon **SEI Technologies Forum** Twitter #SEIVirtualForum © 2011 Carnegie Mellon University ## What are early users saying? #### Dramatic returns on investment from early adopters: - 13.5X income with one CMMI-SVC process area - 3.5X capacity to deliver service with one CMMI-SVC practice - Conversion from internal cost center to profit center #### Other patterns in early use: - Combined CMMI-SVC and CMMI-DEV use, with examples of people using CMMI-SVC as their foundation, but adding the engineering PAs for large, complex service systems - SCAMPI B with security added is plausible - CMMI-SVC in use for development more than we expected - High maturity users of CMMI-DEV begin with ML3 of CMMI-SVC when they transition - More use of CMMI-SVC by process groups to guide their own work - · High demand for multi-constellation use, and of course, multi-model use! # Sample Use Cases (Scenarios) by Industry - 1 # Sample Use Cases (Scenarios) by Industry - 2 Accounting services Aircraft maintenance Aluminum packaging manufacturer Ambulatory Auto service Auto insurance Banking Billing Call center Church administration Client staffing Database management Defense contractor Education Eldercare Electric generation and supply **Employment** Fertilizer manufacturer Fitness club Fitness equipment maintenance Food services Gardening and lawn care Genealogy Gutter maintenance Healthcare Home health care Home inspection Infrastructure management Internal process group Internet retail Internet cable provider ISO audits IT services Letting a holiday home Loan broker Logistics Maintenance Management consulting Military communications support Nuclear power Oilfield services Organizational performance improvement Pharmaceutical Process consulting Project management Providing PCs Public health information **Publishing** Quality assurance Recommending technology Securities investment Software benchmarking service Software development Software testing Sports officiating Staff augmentation Stock trading **Textiles** Thermal diagnostics **Training** Training and other aviation services Training and technology deployment for COTS software Translation services Travel agency Travel services University Voice and data services ## Early SCAMPI results - 1 As of October 13, 2011, 132 formal SCAMPIs were reported in SAS. Of these, - 103 are SCAMPI As, 14 SCAMPI Bs, 15 SCAMPI Cs - 24% of ML 3+ are using SSD - 70 appraisals are on SEI's Published Appraisals Results (PARs) list This represents 2 years of CMMI-SVC appraisals. For comparison, it took 5 years for the Software CMM to reach 100 appraisals. ## Early SCAMPI results - 2 #### **Number of Appraisals by CY Quarter** #### **Percentage of Appraisals by Class** # Early SCAMPI results - 3 #### Percentage of Appraisals by Industry - Business Services, 38% - Engineering and Management Services, 33% - Other Services, 14% - None Selected, 9% - Electronic and Other Electric Equipment, 6% - Transportation, Communication, Electric, Gas and Sanitary Services, 2% - Finance, Insurance and Real Estate, 1% - Public Administration (Including Defense), 1% ## More indicators of uptake of CMMI-SVC We have our first ML5 appraisal. This appraisal was also enterprise and multimodel. We see an increase of 24% in CMMI-SVC appraisals quarter over quarter. More than 160 lead appraisers have been certified. More than 280 instructors have been certified. More than 4,300 students have been taught CMMI-SVC. Qualification for new instructors in Intro to CMMI-SVC continues (153 in queue). Four qualification classes in US over the past year, two in Asia Pacific, one in Latin America. One in Europe. Next is at Partner Workshop in Minneapolis. The CMMI-SVC book is available worldwide, and in second edition. Two other books featuring CMMI-SVC by partners are published, a third on its way. Two masters theses and four doctoral dissertations are complete or ongoing. Translations of CMMI-SVC into Chinese and Arabic are under way. # Considerations for applying CMMI-SVC Using the continuous representation is recommended when getting started. You can get business results with a single practice, a single PA, or another small portion of the model. Most common PAs to start with: SD, IRP, and CAM. Discomfort with WP, WMC, and sometimes REQM. Beware of "service PAs only" attitudes; the core PAs have valuable content for service providers. It's not all or nothing! # **Achievements in Growing Economies** # Strategic Possibilities for Services & Portugal ## Portugal's Service Economy Service portion of worldwide economy is 80%, also 80% in US Service sector is Portugal's largest employer, with 3 of 5 working in service, and 75% of total GDP. Service challenges and opportunities: - mismatch of labor and education - mobile broadband is huge, with little room left for growth; superior service may become the discriminator - national reform plan calls for competition within service industry Success story: Portugal was one of least friendly countries to start a business, now one of the best; achieved by a focus on process improvement Colombia's Service Economy Colombia's economy is 64% service: Financial: 18.1% Government, personal, and other: 17.5% **Commerce: 13.4%** Transportation & communication: 7% Construction & public works: 5% **Utilities: 2.7%** #### **Services and Huntsville** Drivers include: outsourcing, cuts in federal support, disasters, customer retention Notable services in Huntsville region include: - Engineering services - Health care (life sciences and bio tech related and growing) - Aerospace and defense, including Army and other services - Technical and scientific research services - IT services - Finance - Academic service - Government services - Church and religious - Telecommunications SEI Technologies Forum #### It's All About Focus The Story of Pittsburgh: From Steel to Education and Health Care Services #### **CMMI Services Team:** Working this year on health care, education, and insurance segments # **Putting All the Pieces Together** SIXSIGMA TSP COBIT ITIL CMMI-SUC #### What does the CMMI-SVC deliver? #### The CMMI-SVC offers a proven approach to - maintaining competitiveness - increasing revenue - improving efficiency #### by strengthening service delivery and service management. - Promotes assured, consistently high-quality service delivery that cements, retains, and increases customer loyalty - Provides a roadmap for continuous service improvement: benchmark, set goals, prioritize activities, take action, measure progress - Supports efficiency and reduces complexity through an enterprise-wide common service improvement vocabulary that is critical for multi model use and outsourcing - Reduces time-to-market (or field) delivery of new services to customers - Enables the rapid fine-tuning of existing service performance and quality - Fosters stronger employee motivation and better retention, as they participate in making service coordination and delivery better - Can be the basis for regional and global strategies, as all work becomes service #### **Contact information** Eileen Forrester ecf@sei.cmu.edu General info@sei.cmu.edu This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. #### NO WARRANTY THIS MATERIAL OF CARNEGIE MELLON UNIVERSITY AND ITS SOFTWARE ENGINEERING INSTITUTE IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. SEPG*2012 NORTH AMERICA Reaching New Levels of Excellence Software Engineering Institute Carnegie Mellon Albuquerque, New Mexico March 2012 We're seeking presentations in 10 exciting topic areas from multi-model approaches, emerging trends and technologies, security process management, and more. **Software Engineering Institute** **Carnegie Mellon** **SEI Technologies Forum** Twitter #SEIVirtualForum © 2011 Carnegie Mellon University